Standard Operating Procedure EAP009, Version 1.2 # Field Collection, Processing, and Preservation of Finfish Samples at the Time of Collection in the Field December 2018 Publication 18-03-237 [Recertified 2017] ### Purpose of this document The Washington State Department of Ecology develops Standard Operating Procedures (SOPs) to document agency practices related to sampling, field and laboratory analysis, and other aspects of the agency's technical operations. #### **Publication information** This SOP is available on the Department of Ecology's website at https://fortress.wa.gov/ecy/publications/SummaryPages/1803237.html. #### Recommended citation: Sandvik, P. 2018. Standard Operating Procedure EAP009, Version 1.2: Field Collection, Processing, and Preservation of Finfish Samples at the Time of Collection in the Field. Publication 18-03-237. Washington State Department of Ecology, Olympia. https://fortress.wa.gov/ecy/publications/SummaryPages/1803237.html. [Recertified 2017.] Ecology's Activity Tracker Code for this SOP is 16-074. #### **Contact information** Communications Consultant Environmental Assessment Program Washington State Department of Ecology P.O. Box 47600, Olympia, WA 98504-7600 Phone: 360-407-6764 Washington State Department of Ecology – ecology.wa.gov | Location of Ecology Office | Phone | |-------------------------------------|--------------| | Headquarters, Lacey | 360-407-6000 | | Northwest Regional Office, Bellevue | 425-649-7000 | | Southwest Regional Office, Lacey | 360-407-6300 | | Central Regional Office, Union Gap | 509-575-2490 | | Eastern Regional Office, Spokane | 509-329-3400 | Any use of product or firm names in this publication is for descriptive purposes only and does not imply endorsement by the author or the Department of Ecology. To request ADA accommodation for disabilities, or printed materials in a format for the visually impaired, call Ecology at 360-407-6764 or visit https://ecology.wa.gov/accessibility. People with impaired hearing may call Washington Relay Service at 711. People with speech disability may call TTY at 877-833-6341. #### Washington State Department of Ecology **Environmental Assessment Program** Field Collection, Processing, and Preservation of Finfish Samples at the Time of Collection in the Field Version 1.2 Original Author – Patti Sandvik Date – 08/30/2006 Original Reviewer – Keith Seiders Date – 08/30/2006 Current Author – Patti Sandvik Date – 05/03/2017 Current Reviewer – Debby Sargeant, Toxics Studies Unit Supervisor Date – 05/03/2017 QA Approval – William R. Kammin, Ecology Quality Assurance Officer **EAP009** Recertified: 05/03/2017 Signatures on File. Please note that the Washington State Department of Ecology's Standard Operating Procedures (SOPs) are adapted from published methods, or developed by in-house technical and administrative experts. Their primary purpose is for internal Ecology use, although sampling and administrative SOPs may have a wider utility. Our SOPs do not supplant official published methods. Distribution of these SOPs does not constitute an endorsement of a particular procedure or method. Any reference to specific equipment, manufacturer, or supplies is for descriptive purposes only and does not constitute an endorsement of a particular product or service by the author or by the Department of Ecology. Although Ecology follows the SOP in most instances, there may be instances in which Ecology uses an alternative methodology, procedure, or process. #### SOP Revision History | Revision Date | Rev | Summary of changes | Sections | Reviser(s) | |---------------|--------|----------------------------------|-------------|-------------| | | number | | | | | 08/30/06 | V1.0 | SOP Publication | all | P. Sandvik | | 10/19/10 | V1.0 | Three year review, minor changes | | | | 10/21/10 | V1.0 | QA approval, recertified | | | | 03/20/14 | V1.0 | Three year review, minor changes | | | | 04/21/14 | V1.1 | QA approval, recertified | | | | 04/20/17 | V1.2 | Three year review, minor changes | | P. Sandvik | | 5/5/2017 | V1.2 | Recertification | all | W. Kammin | | 4/30/19 | V1.2 | added recertification date | cover, p. 1 | J. Ponzetti | #### **Environmental Assessment Program** Standard Operating Procedure for Field Processing and Preservation of Fish Samples. #### 1.0 Purpose and Scope - This document is the Environmental Assessment Program (EAP) Toxics Study Unit (TSU) Standard Operating Procedure (SOP) for collection, processing and preservation of finfish samples in the field. A separate SOP on resecting samples in the laboratory is also available (SOP #007 Procedures for Resecting Finfish Whole Body, Body Parts, or Tissue Samples). - 1.2 Washington State Department of Ecology investigates the occurrence and concentrations of toxic contaminants in fish tissue. This SOP is intended to provide consistent techniques that ensure the quality of sample collection, tissue preparation (including whole finfish or other body parts) for the purpose of homogenizing samples for chemical analysis by an accredited analytical laboratory. This SOP was adapted from the Environmental Protection Agency's (EPA) *Guidance for Assessing Chemical Contaminant Data for Use in Fish Advisories, Volume 1 Fish Sampling and Analysis Third Edition* (2000). #### 2.0 Applicability - 2.1 This procedure is to be followed by Ecology's TSU personnel conducting projects involving the collection of finfish tissue samples for contaminant analysis. - This SOP also addresses fish field processing to be conducted by other agencies (Washington Department of Fish and Wildlife, Tribes, etc) when collecting fish for Ecology. See Attachment 1 for a one page summary that should be presented to, and followed by non Ecology groups when coordinating cooperative fish collection efforts. #### 3.0 Definitions - 3.1 Composite Composite samples are homogeneous mixtures of samples from two or more individual organisms of the same species collected at a particular site and analyzed as a single sample. - 3.2 Ecology Washington State Department of Ecology. - 3.3 EAP Environmental Assessment Program. - 3.4 FFCMP Freshwater Fish Contaminant Monitoring Program. - Field Log Book A weather resistant logbook used to document any and all field activities, sample data, methods and observations for each and all collection sites. | 3.6 | Lab Analysis & Tracking Plan – A table, usually created in Excel®, used to plan and document lab analyses of samples for single or multiple projects (Attachment 2). | |-------|--| | 3.7 | QAPP – Quality Assurance Project Plan. | | 3.8 | Processing Bench Sheet – A table, usually created in Excel®, used to plan and document sample processing data for each fish collected (Attachment 3). | | 3.9 | Resecting – Surgical removal of all or part of an organ, tissue or structure. | | 3.10 | TSU – Washington State Department of Ecology's Toxics Study Unit. | | 3.11 | WDFW – Washington Department of Fish and Wildlife. | | 4.0 | Personnel Qualifications/Responsibilities | | 4.1 | Staff leading or participating in fishing operations must meet qualifications described in Scientific Collection Permits (required qualification may vary by permits, so each permit needs to be consulted). Additional requirements are needed to conduct field work and operate Ecology boats. Please see "Safety" section 9.4 of this SOP for details | | 5.0 | Equipment, Reagents, and Supplies | | 5.1 | Fish identification guides. | | 5.1.1 | Wydoski, R. and R. Whitney. 2003. <i>Inland Fishes of Washington</i> , Second Edition. University of Washington Press. Seattle, WA. | | 5.1.2 | Sport Fishing Rules for Washington – Current year's edition located at https://fortress.wa.gov/dfw/erules/efishrules/index.jsp . | | 5.2 | Field Log Book is a weather resistant notebook − Rite in the Rain TM (Figure 1). | | 5.3 | Indelible ink and pens that function when wet. | | 5.4 | Marking pens, pencils, pencil sharpener, permanent markers. | | 5.5 | Field Identification (ID) tags (Figure 2). | | 5.6 | Identifying tape – Blue painter's masking tape. | | 5.7 | Camera. | | 5.8 | Bench scale (battery operable), include extra 9v batteries, standard weights, and standards log book for pre and post accuracy checks (Figure 3 and 4). | | 5.9 | Fish measuring board (Figure 5). | |------|---| | 5.10 | Heavy-duty aluminum foil typically Reynolds Foodservice Foil 45.7cm x 152.4mm (624) and 38.1cm x 152.4mm (622). | | 5.11 | Talc-free nitrile exam gloves. | | 5.12 | Paper towels. | | 5.13 | Garbage bags. | | 5.14 | Polyethylene zip seal bags – Gallon sizes. | | 5.15 | Large (11 in X 14 in) polyethylene bags for preserving large fish. | | 5.16 | Plastic cable ties (zip ties). | | 5.17 | Headlamp with extra batteries and an extra new bulb available. | | 5.18 | Flashlights with extra batteries. | | 5.19 | Gloves for handling fish. | | 5.20 | Coolers with ice – Enough coolers and ice for ice to surround expected fish collected. | | 5.21 | 5 gallon bucket. | | 5.22 | Deionized distilled (DI) water. | | 5.23 | Copy of QAPP which specifies the fish to be collected. | | 5.24 | Scientific Collection Permits and associated equipment/references required by permits | | 5.25 | Electrofishing log forms (for boat and/or backpack electrofishers). | | 5.26 | Fish collection gear such as boat, electrofishers, nets, fishing poles and tackle, and related
equipment. | | 5.27 | Related forms, fishing permits, checklists, and electrofishing log templates are located at Y:\SHARED Files\TSU Fish. | Figure 1. Field Log Book (Weather resistant notebook – Rite in the RainTM). Used to record fish field data, site information, methods, etc. Figure 2. Fish field identification tag. Figure 3. Bench scale. Figure 4. Scale Log Book, Standard Weights, 9 volt battery (Items stored in scale case). Figure 5. Fish Measuring Board. #### 6.0 Procedure - 6.1 Fish collection planning. - 6.1.1 Plan field sampling. Successful fish collection efforts require planning at various levels. The QAPP will describe project goals and help guide the selection of fish to collect from designated sites. Various Scientific Collection Permits are required at all sites and may dictate numerous conditions related to fish collection efforts. Reconnaissance of fish collection locations provides information needed to plan field efforts. Selection of fish collection methods and gear help determine what resources are needed in the field to collect target numbers and species of fish. Finally, field efforts must be documented in order to meet requirements of various permits and to record information about samples collected for the project. - Review QAPP. Identify the specifics needed to meet project objectives. Items of primary concern are: timing and locations of fish collections, numbers and size ranges of target species at each site, collection methods, field processing procedures, and any information relevant to the collection and preservation of samples. - Review collection permits. Determine the need for permits and/or permissions to collect fish at each site and contact the unit permit coordinator to obtain copies of relevant permits. Permits may need to be applied for, and is a process that can take from 2 to 6 months. One or more permits from various agencies and/or documented permission from other entities are needed to collect fish from, or gain access to, any site. Table 1 summarizes the various permits and agencies that may have jurisdiction at fish collection sites. Each permit has unique requirements about: species, locations, time of collection, collection methods and restrictions, personnel authorized for field work, record-keeping and reporting, notification of permitting authority, and more. Permits generally require that the permitting authority be contacted prior to collection within a time frame specified in permits (usually about 4 weeks to 3 days). Table 1. Various permits and agencies that may have jurisdiction at fish collection sites. | | Summ | ary of Permit | s or Permissions | Needed fo | or Collecting Fish. | |------------------------------|---|---|--|-----------------------|---| | Who Issues | Example | Permit
Type | Geographic
Coverage | Species | Application Information | | WDFW | Washington State Department of Fish and Wildlife | Formal Permit | All waters within state | All species | http://wdfw.wa.gov/licensing/scp/ | | NOAA -
NMFS | National Oceanic
and Atmospheric
Administration -
National Marine
Fisheries Service | Formal Permit | Most of state
where about 14
ESA-listed
anandromous
salmonids
species occur | Salmon &
Steelhead | http://www.nmfs.noaa.gov/pr/permits/index.html | | USFWS | U.S Fish and
Wildlife Service | Formal Permit | Much of state
where the ESA-
listed Bull Trout
has been found | Bull Trout | http://www.fws.gov/endangered/permits/index.html | | National
Parks | Olympic NP, Lake Roosevelt National Recreation Area | Formal Permit | Within National Park, Nat'l Recreation Area boundaries | All species | https://irma.nps.gov/rprs/Home | | Other State Agencies | Washington Parks
and Recreation | Formal Permit | In waters or
access points
managed by WA
Parks and
Recreation | All species | http://parks.state.wa.us/204/Passes-Permits | | Tribes | Roughly 30
recognized Tribes
in Washington | documented
permission or
notification | In waters or
access points
where Tribes
have jurisdiction | All species? | http://www.goia.wa.gov/tribal-directory/tribaldirectory.pdf | | Other
Federal
Agencies | USFS, BLM,
BOR, USACE, | documented permission or notification | In waters or
access points
where such
agencies have
jurisdiction | All species? | Individual agencies | | Local
Government | Cities, towns, | documented permission or notification | In waters or
access points
managed by local
gov't
In waters or | All species? | Individual governments | | Private
Landowners | private citizens,
utility companies
operating dams | documented permission or notification | access points managed by local gov't | All species? | Individual private landoweners | - 6.1.4 Site Reconnaissance. Obtain information about the site, access, species, local conditions, and any information that will improve chances of a successful fish collection effort. WDFW and other agency biologists have been very helpful with local knowledge. A site reconnaissance checklist (Attachment 4) can help guide inquiries into site characteristics. Most reconnaissance can be done via phone, email, and office resources (e.g. Gazetteer, GIS, and other staff). - 6.1.5 Select fish collection methods. Determine which collection gear and methods are appropriate for site characteristics and meeting project objectives. Boat electrofishing and gill netting are the most common methods used by Ecology's Toxics Study Unit (TSU). Other methods include backpack electrofishing, angling, and use of other nets such as beach seines, fyke nets, and otter trawls. Ensure needed equipment is available and in serviceable condition prior to field collection efforts. An inventory of nets and accessory gear (Attachment 5) is located at Y:\SHARED Files\TSU Fish\Fishing Equipment Inventory.xlsx. Note that special training is required for boat operations and electrofishing. - 6.2 *Collect fish and document field efforts.* - 6.2.1 Prepare gear and travel to site with crew needed to collect fish. - 6.2.2 At the site, brief crew on site specific objectives and operations such as: boating plan; safety issues; collection methods and gear; site characteristics; target species, numbers, and size ranges; and record-keeping. Ensure all needed gear is loaded into boat if boat is used. - Prepare field logs for recording pertinent data from fishing effort. Set up the Boat Electrofishing Log form for each site (Figure 6) and any electrofishing boat operations. This form is designed for use with the electrofishing boat, yet can be used for other boat operations as well. Other boats may have a log book for similar operations. Figure 6. Front and back of Boat Electrofishing Log form. - 6.2.3.1 If boat electrofishing, all fields are required to be filled out (NOAA permit requirement). Enter time of day and engine hours when getting underway and when returning to launch point. Measure and record the surface temperature and conductivity at a point representative of where electrofishing will occur. Fill out generator hours and electronics settings at start and end of electrofishing effort. Any changes in electrofishing settings during fishing are recorded in the Electronics Log section. - 6.2.3.2 The back of the form is used to record the approximate number of individuals for each fish species encountered (WDFW permit requirement). Additional pages can be used for notes required by permits or additional information such as sample collection activities, hydrologic conditions, weather conditions, boat or equipment operations, any other unusual activities observed (i.e. dredging), or problems encountered that would be useful to the manager in evaluating the quality of the fish contaminant monitoring data. - 6.2.3.3 If backpack electrofishing, similar electrofishing logs (Figure 7) are required for permitting purposes. Figure 7. Front and back of Backpack Electrofishing Log form. 6.2.3.4 If setting gill nets, fyke nets, or beach seines; for each net ID, record the location of each net set on a map, chart or GPS coordinates and the times of net set and retrieval. Also record the numbers and species of fish collected with each net set. These notes are made in the field log book and/or on accompanying maps or charts of the site. | 6.2.3.5 | If trawling, record the net ID used, times and locations of trawl deployment and retrieval, and the numbers and species collected in the field logbook or accompanying maps or charts of the site. | |---------|--| | 6.2.3.6 | If angling, record the location and time of effort along with numbers and species of fish encountered and collected in the field logbook or accompanying maps or charts of the site. | | 6.2.4 | Collect fish and identify fish to species level as soon as collected. Ensure that adequate numbers and size ranges described in the QAPP are met. See Attachment 6 for target fish species. Nontarget species or specimens that do not meet size requirements should be returned to their home environment. Experienced personnel knowledgeable in local fish identification and taxonomic
keys, appropriate to the waters being sampled, should be consulted for species identification. Correct identification of species in the field is critical to project needs. | | 6.2.5 | Inspect fish to ensure that the specimen has no broken skin, damaged fins or other injuries that my compromise the quality of the sample. Damaged specimens should be discarded. Rinse selected fish in ambient water to remove any foreign material from the external surface. | | 6.2.6 | At the end of the fish collection effort, return to the launch point, ensure that the field logs are correctly filled out, and begin preparations to process the fish retained for the study. | | 6.3 | Prepare to field-process fish. | | 6.3.1 | Prepare Field Logbook for the following: | | 6.3.1.1 | Project Name | | 6.3.1.2 | Sampling date and time | | 6.3.1.3 | Sampling site location | | 6.3.1.4 | Collection method | | 6.3.1.5 | Collector's names | | 6.3.1.6 | Species collected and number of individuals of each species | | 6.3.1.7 | Field ID number for each fish specimen retained | | 6.3.1.8 | Total length (measured to nearest millimeter) | - 6.3.1.9 Weight (measured to nearest gram) - Notes including visible morphological abnormalities such as fin erosion, skin ulcers, cataracts, skeletal and exoskeletal anomalies, neoplasms, or parasites. - Prepare field identification tags for each specimen on a waterproof tag using indelible ink and writing implements that can function when wet (Figure 2). Record the site name, date collected, species or species abbreviation, and a unique field ID for the individual fish at that site, (e.g. RBT 01 through RBT 05 for five rainbow trout collected). - Prepare blue painter's tape to serve as specimen identification once the fish has been double-wrapped in foil. Write the abbreviated species and field ID on the tape with a sharpie marking pen. Tear off enough of the labeled tape to wrap around the foilwrapped fish. - 6.3.4 Label polyethylene bag(s) with a permanent marker to hold the collected fish. Write the collection location, collection date, species of fish and unique field IDs of the fish placed in the bag. - 6.3.5 Prepare the battery operated bench scale for weighing fish. Ensure scale is located on flat level surface. Windy conditions may cause scale measurements to drift up and down making it difficult to record accurate weights. If this happens it might be necessary to situate scale out of the wind, or stack field totes and coolers around scale to block wind. Ensure scale accuracy is checked by weighing standard weights before and after each fish processing session. Record accuracy data in scale log book (Figure 4). - 6.4 *Sample Processing and Preservation.* - 6.4.1 Euthenize large fish by a sharp blow to the base of the skull with a wooden or metal club to facilitate processing and packaging. Keep the club reasonably clean to prevent contamination of the samples. Small fish may be asphyxiated or euthenized by putting on ice immediately after capture (U.S. EPA, 2000). - Measure the total length to the nearest millimeter of each fish using the fish measuring board (Figure 5). Total length (also called maximum body length) is defined as the length from the anterior-most part of the fish to the tip of the longest caudal fin ray (when the lobes of the caudal fin are compressed dorsoventrally) (Figure 8) (U.S. EPA, 2000). Record total length in the Field Log Book (Figure 1). #### Maximum body length Figure 8. Recommended measurements of body length (total length) and size for fish. Maximum body length (total length) is defined as the length from the anterior-most part of the fish to the tip of the longest caudal fin ray (when the lobes of the caudal fin are compressed dorsoventrally) (U.S. EPA, 2000). - Weigh each fish to the nearest gram using a portable, battery operated bench scale. Record weight in the Field Log Book. - Wrap individual fish in two layers of extra heavy duty aluminum foil (dull side in). Wrap completely in the first layer of foil then repeat with the second layer. Place labeled field identification tag between the two layers of foil. Secure wrapped fish with the labeled identifying tape by wrapping the tape around the middle of wrapped fish (Figure 9). Figure 9. Fish wrapped in two layers of foil (dull side to fish), taped with label and placed with same species into labeled water-tight polyethylene bags. - Place fish of the same species and from the same location into labeled water-tight polyethylene bag(s) and seal by zipping bag or by using zip ties. Place packaged fish in ice immediately. - 6.4.6 Transport specimens to the processing lab as quickly as possible and place in a freezer at \leq -20 °C for later processing. #### 7.0 Records Management - 7.1 Field Log Book The Field Log Book is kept with a designated project team member for safe-keeping and retrieval as needed. This log book contains fish field data and site information. These logs are mandatory for permit reporting purposes. - Boat Electrofishing Log These logs are also mandatory for permit reporting purposes. A template can be found at Y:\SHARED Files\TSU Fish\Field prep. Templates are formatted to print on 8 ½" x 11" Rite in the RainTM paper containing one full size sheet or two 4 5/8" x 7" perforated sheets. - 7.3 The Lab Analysis & Tracking Plan and Processing Bench Sheet are tables, usually created in Excel®, used to document and coordinate all activities and data for single or multiple projects per collection and sampling time period and for documenting the tissue sample preparation for lab analysis. See Ecology's SOP #007 Resecting Finfish Whole Body, Body Parts or Tissue Samples Section 7.0 for more information about these two forms. - 7.4 Record management forms can be found at Y:\SHARED Files\TSU Fish\SOP forms for Fish. #### 8.0 Quality Control and Quality Assurance Section - Assure sample integrity is preserved by preventing the loss of contaminants already present in the tissues and by preventing extraneous tissue contamination (U.S. EPA, 2000). Loss of contaminants present in fish can be prevented by ensuring that the skin on fish has not been lacerated by the sampling gear or other mechanisms. Identify possible sources of extraneous tissue contamination such as sampling gear, grease from boat winches or cables, spilled engine fuel, engine exhaust, dust, ice chests and ice and take appropriate steps to minimize or eliminate them (U.S. EPA, 2000). - 8.2 Verify that all information is filled out on the fish field identification tag for each fish sample. Ensure identification tag coincides with the correct fish ID written in the Field Log Book. - 8.3 Verify that the Field Log Book contains all documentation of field activities, sample data, methods and observations for each and all collection sites. - Verify the completeness and accuracy of the information in all hard copy and electronic documentation. When hard copy data is transcribed to electronic files the person responsible for entering that data should perform verification checks and write "QA", "their initials" and "date completed" at bottom of page to indicate data has been reviewed and entered into appropriate files. - 8.5 Drain ice chest often to prevent possible cross contamination from melting ice during transport. #### 9.0 Safety - 9.1 Fish processing should be conducted only by or under the supervision of someone with experience. - Gloves are required for fish processing to avoid exposure to pathogens and chemicals, and to avoid sample contamination. Hands should be cleaned using soap and clean water after completing work or any time hands become soiled during the process. Gloves should be replaced whenever they get torn, punctured, or anytime used gloves are removed from hands. - 9.3 Follow general procedures for safety found in the *Environmental Assessment Program Safety Manual* Chapter 1 (2017). Extra care should be given for night collections and field processing. Ensure adequate lighting. Use of a night head lamp is recommended. Have extra batteries and a new bulb available. - Boat operations require that staff meet specific training requirements as described in the *Environmental Assessment Program Safety Manual*, such as an EA Boating Course and an approved Boating Safety Course. Additional requirements are needed to operate Ecology's 16' Electrofishing boat. See the *Environmental Assessment Program Safety Manual* section "Operating Electrofishing Boat's" for details. Most field operations also require training specified in EAP's Safety Manual such as First Aid, CPR, and Defensive Driving. #### 10.0 References - 10.1 Ecology. 2017. Environmental Assessment Program Safety Manual. Olympia, WA. - U.S. EPA (Environmental Protection Agency). 2000. Guidance for Assessing Chemical Contaminant Data for Use in Fish Advisories, Volume 1 Fish Sampling and Analysis. Third Edition. Office of Science and Technology. Office of Water, Washington D.C.https://epa.gov/fish-tech/epa-guidance-developing-fish-advisories. Accessed April 2017. - Zaroban, D.N., M.P. Mulvey, T.R. Maret, R.M. Hughes and G.D. Merritt. 1999. Classification of Species Attributes for Pacific Northwest Fishes. Northwest Science, Vol. 73, No. 2, pp. 81-93. May 1999. #### Attachment 1. Summary of fish Field Processing | | Summary of Fish Field Processing for Ecology Studies of Toxics in Fish (August 2016) | |---|--| | 1 | Number of fish: 5 minimum; 6-10 OK if unsure about size distribution of all fish. We're using 5-fish composites for most samples. If fish are <6", we may need up to 10 fish in order to give us enough fillet tissue for analyses. | | 2 | Fish size: should be
similar size - guideline is the total length of the smallest fish should be no less than about 75% of the total length of the largest fish. Larger fish are preferred over smaller fish. Generally want fish that may be sought by anglers (>8"). | | 3 | Inspect fish to ensure good specimen - no broken skin or injuries that may compromise quality of the sample. For trouts, check and note absence or erosion of any fins (e.g. adipose fin clipped off, pectoral and/or anal fin leading edges eroded) which may indicate hatchery-origin. Once selected, rinse fish in ambient water. | | 4 | Assign ID number for each fish and record total length and weight of each fish in field notebook. Place a sample ID tag between foil layers for each fish containing the following information: date, site, species code, and fish ID number. (e.g. 9/21/04, Clean Lk, LMB-1). | | 5 | Wrap each fish individually using new aluminum foil (dull side of foil to fish). Double-wrap fish: wrap once in foil, then wrap again in foil. | | 6 | Put wrapped fish from the same waterbody location and of the same species in large zip-lock or poly trash bags. Different species, different bag. Different locations, different bag. | | 7 | ID bag contents: write following info on bag exterior near zip-loc seal: WFCMP (or other proj), site, date, species and fish IDs in bag (e.g. Clean Lk, 9-16-12, LMB 1-3). Use a Sharpie or other waterproof marker. | | 8 | Place bagged samples on ice as soon as possible. Drain water from cooler occaisionally so bagged fish don't get wet from meltwater. Transfer bagged fish to HQ freezer upon return. | | 9 | Return field notes and other info to Patti or Keith. Note date of collection, how collected (electrofished, gillnetted, angled, etc), and general location/land marks if possible. | #### **Contacts:** Keith Seiders: 360-407-6689 (keith.seiders@ecy.wa.gov). Patti Sandvik: 360-407-7198 (patti.sandvik@ecy.wa.gov). Note: The Bench Sheet used during lab processing may look different due to different fields and requirements of the processes involved, but fields will be available for documentation and cross reference of each sample's information. | Attachment 2. Lab Analysis and Tracking Plan, (example only) | |--| | Note: The Lab Analysis and Tracking Plan may look different, due to different fields and requirements of the project(s) involved, but fields will be available for documentation and cross reference of each sample's collection and processing information. | | | | | | | | l ah | Δna | lysis & Tracking | n Plan | for FECN | IP: 2016 |-----------|-------------------------|---------------------|--------|----------|-------------------------------|-----------------|----------------------|-------|-------------------------------|-----------------|-------------------|------------|-----------------------|---|----------------|----------------------|----------------------------|-----------------|------|--------------------------|--------|-------------------------|-----------|----------------------|--|--------------------------|------------------|----------| | | | ork Order # 170101 | | | | | | DE TH | IESE FI | ELDS V | VHEN F | RINTIN | | | | jar size -> | | 2 oz | 4 oz | 4 oz | 4 oz | 4 oz | 4 oz | | | | | | | 8 | SIC DS | T03 | | min an | nount needed | per analy | sis> | 5 g | 40 g | 40 g | 60 |) g | | | min | min amount needed pe | | | 5 g | 80 g | 60 g | 60 g | 80 g | 80 g | | | | | | upd | ated: | 1/17/17 NM | | | | cost/sam | ple> | \$ 50 | \$ 379 | \$ 242 | \$ 675 | \$ 531 | | | | | | | | | | | Use th | ese fields fo
ti: | | ar LABEL.
ch sample j | Record ar
ar. | nount of | | FFCMP (f) | MS/MSD MEL | Site 1 | Site 2 | Species | suffix for
LAR
Field ID | collect
date | # fish
in
comp | Hg | CP,
PCBa
(PEST2P
CB) | PBDE
, lipid | PCB
congn
r | PCDD
/F | FFCMP LAR
Field ID | FFCMP
MEL
Lab #
1701015-
nn | FFCMP fish IDs | process
date | aliquot
per fish
(g) | skin: poff or a | ВН | PEST2PCB,
PBDE, lipid | MEL QC | PCB congener,
PCDD/F | Archive 1 | Archive 2 | | | | | | f | | Cowlitz R: Castle | CR | LSS | LSS-1 | 8/29/16 | 5 | | 1 | 1 | | | CR-LSS-1 | 01 | 6,8,15,24,30 | 12/28/16 | 300 | ON | | 80 | | | 80 | 80 | | | | | | f | | Cowlitz R: Castle | CR | LSS | LSS-2 | 8/29/16 | 5 | | 1 | 1 | | | CR-LSS-2 | 02 | 9,11,13,19,23 | 12/28/16 | 300 | ON | | 80 | | | 80 | 80 | | | | | | f | | Cowlitz R: Castle | CR | LSS | LSS-3 | 8/29/16 | 5 | | 1 | 1 | | | CR-LSS-3 | 03 | 2,18,22,27,33 | 12/28/16 | 300 | ON | | 80 | | | 80 | 80 | | | | | | f | | Cowlitz R: Castle | CR | MWF | MWF-1 | 8/29/16 | 5 | 1 | 1 | 1 | 1 | 1 | CR-MWF-1 | 04 | 6,9,10,13,17 | 1/6/17 | 79 | ON | 5 | 80 | | 60 | 80 | 80 | | | | | | f | | Cowlitz R: Castle | CR | MWF | MWF-2 | 8/29/16 | 5 | 1 | 1 | 1 | 1 | 1 | CR-MWF-2 | 05 | 8,15,18,22,23 | 1/6/17 | 89 | ON | 6 | 80 | | 60 | 80 | 80 | | | | | | f | | Cowlitz R: Castle | CR | MWF | MWF-3 | 8/29/16 | 5 | 1 | 1 | 1 | 1 | 1 | CR-MWF-3 | 06 | 5,14,26,27,28 | 1/6/17 | 64 | ON | 5 | 80 | | 60 | 60 | 60 | | | | | | f | a a | a Cowlitz R: Castle | CR | NPM | NPM-A | 8/29/16 | 5 | 1 | 1 | 1 | 1 | 1 | CR-NPM-A | 07 | 1,2,3,4,5 | 1/4/17 | 90 | ON | 5 | 80 | 60 | 60 | 80 | 80 | | | | | | f | рр | Cowlitz R: Castle | OL | CTT | CTT-1 | 8/30/16 | 5 | 1 | 1 | 1 | 1 | 1 | OL-CTT-1 | 08 | 7,13,14,17,18 | 1/11/17 | 83 | ON | 5 | 80 | 60 | 60 | 80 | 80 | | | | | | f | аа | a Cowlitz R: Castle | OL | CTT | CTT-2 | 8/30/16 | 5 | 1 | 1 | 1 | 1 | 1 | OL-CTT-2 | 09 | 5,6,9,10,16 | 1/11/17 | 94 | ON | 5 | 80 | 60 | 60 | 80 | 80 | | | | | | f | | Cowlitz R: Castle | OL | CTT | CTT-3 | 8/30/16 | 5 | 1 | 1 | 1 | 1 | 1 | OL-CTT-3 | 10 | 3,8,11,12,15 | 1/10/17 | 51 | ON | 5 | 80 | | 60 | 62 | 44 | | | | | | f | | Cowlitz R: Castle | OL | LSS | LSS-1 | 8/30/16 | 5 | | 1 | 1 | | | OL-LSS-1 | 11 | 16,18,21,29,35 | 12/29/16 | 300 | ON | | 80 | | | 80 | 80 | | | | | | f | | Cowlitz R: Castle | OL | LSS | LSS-2 | 8/30/16 | 5 | | 1 | 1 | | | OL-LSS-2 | 12 | 6,7,14,27,40 | 12/29/16 | 300 | ON | | 80 | | | 80 | 80 | | | | | | f | | Cowlitz R: Castle | OL | LSS | LSS-3 | 8/30/16 | 5 | | 1 | 1 | | | OL-LSS-3 | 13 | 8,10,17,32,37 | 12/29/16 | 300 | ON | | 80 | | | 80 | 80 | | | | | | f | | Cowlitz R: Olequa | OL | MWF | MWF-1 | 8/30/16 | 5 | 1 | 1 | 1 | 1 | 1 | OL-MWF-1 | 14 | 13,15,25,32,37 | 12/28/16 | 91 | ON | 5 | 80 | | 80 | 80 | 80 | | | | | | f | рр | Cowlitz R: Olequa | OL | MWF | MWF-2 | 8/30/16 | 5 | 1 | 1 | 1 | 1 | 1 | OL-MWF-2 | 15 | 23,28,29,33,34 | 12/28/16 | 80 | ON | 5 | 80 | 60 | 60 | 80 | 75 | | | | | | f | | Cowlitz R: Olequa | OL | MWF | MWF-3 | 8/30/16 | 5 | 1 | 1 | 1 | 1 | 1 | OL-MWF-3 | 16 | 14,20,24,30,40 | 12/28/16 | 77 | ON | 5 | 80 | | 60 | 80 | 80 | | | | | | f | | Cowlitz R: Olequa | OL | MWF | MWF-L1 | 8/30/16 | 3 | 1 | 1 | 1 | 1 | 1 | OL-MWF-L1 | 17 | 3,4,17 | 1/5/17 | 103 | ON | 5 | 81 | | 80 | 80 | 32 | | | | | | f | | Cowlitz R: Olequa | OL | MWF | MWF-L2 | 8/30/16 | 3 | 1 | 1 | 1 | 1 | 1 | OL-MWF-L2 | 18 | 6,10,19 | 1/5/17 | 108 | ON | 5 | 80 | | 80 | 80 | 44 | | | | | | f | | Cowlitz R: Olequa | OL | MWF | MWF-L3 | 8/30/16 | 3 | 1 | 1 | 1 | 1 | 1 | OL-MWF-L3 | 19 | 7,9,16 | 1/5/17 | 115 | ON | 6 | 80 | | 80 | 80 | 75 | | | | | | f | | Cowlitz R: Olequa | OL | NPM | NPM-1 | 8/30/16 | 3 | 1 | 1 | 1 | 1 | 1 | OL-NPM-1 | 20 | 7,10,14 | 1/5/17 | 105 | ON | 5 | 80 | | 60 | 80 | 80 | | | | | | f | рр | Cowlitz R: Olequa | OL | NPM | NPM-2 | 8/30/16 | 3 | 1 | 1 | 1 | 1 | 1 | OL-NPM-2 | 21 | 8,9,11 | 1/5/17 | 102 | ON | 5 | 80 | 60 | 60 | 80 | 19 | | | | | | f | $\perp \downarrow$ | Cowlitz R: Olequa | OL | NPM | NPM-3 | 8/30/16 | 3 | 1 | 1 | 1 | 1 | 1 | OL-NPM-3 | 22 | 6,12,13 | 1/5/17 | 115 | ON | 5 | 80 | | 60 | 80 | 80 | | | | | | f | Ш | Mayfield L | ML | LSS | LSS-1 | 8/31/16 | 5 | | 1 | 1 | | | ML-LSS-1 | 23 | 1,11,27,30,32 | 12/27/16 | 300 | ON | | 80 | | | 80 | 80 | | | | | | f | $\perp \downarrow$ | Mayfield L | ML | LSS | LSS-2 | 8/31/16 | 5 | | 1 | 1 | | | ML-LSS-2 | 24 | 6,23,31,33,34 | 12/27/16 | 300 | ON | | 80 | | | 80 | 80 | | | | | | f | $\downarrow \downarrow$ | Mayfield L | ML | LSS | LSS-3 | 8/31/16 | 5 | | 1 | 1 | | | ML-LSS-3 | 25 | 3,12,16,37,40 | 12/27/16 | 300 | ON | | 80 | | | 80 | 80 | | | | | | f | $\perp \downarrow$ | Mayfield L | ML | NPM | NPM-1 | 8/31/16 | 5 | 1 | 1 | 1 | 1 | 1 | ML-NPM-1 | 26 | 12,16,18,30,32 | 1/4/17 | 83 | ON | 5 | 80 | | 60 | 80 | 80 | | | | | | f | $\bot \downarrow$ | Mayfield L | ML | NPM | NPM-2 | 8/31/16 | 5 | 1 | 1 | 1 | 1 | 1 | ML-NPM-2 | 27 | 4,11,15,20,31 | 1/4/17 | 84 | ON | 5 | 80 | | 60 | 80 | 80 | | | | | | f | Ш | Mayfield L | ML | NPM | NPM-3 | 8/31/16 | 5 | 1 | 1 | 1 | 1 | 1 | ML-NPM-3 | 28 | 13,17,22,26,29 | 1/4/17 | 88 | ON | 5 | 80 | | 60 | 80 | 80 | | | | | Attachment 3. Processing Bench Sheet, (example only) | | | | | | | | 1 Ittaci | | J. 110 | cessing | Dene | II DIIC | οι, (| CAui | пріс | omy) | | | | | | | |---------------------|-----------|------------|-----------------|-------------------------|-------------------------|-----------------|-------------------|-----------------|------------|-----------------------------|-------------------------------|-----------------------------------|-------------------------|-------------|-----------------|---------|-------------------|-------------------|-----------------------------------|---------------------------|-----------------------|--------------------------------| | Field Data for | Fish | n Tissu | e Samp | oles: Fi | FCMP 2 | 2016 | | | | | | | | | | | | | | | | | | updated: 12/21/16 I | PS | Notes: 1. ND = Not | Deter | mined; U = | = checked | but could |
d not dete | rmine. | | | | | | | | | | Ag | e Structı | ires | | | | | | Site 1 | Site
2 | Species | ECY
Field ID | Total
Length
(mm) | Field
Weight
(gm) | Collect
Date | Collect
Method | Process
date | | FFCMP fillet
weight (gm) | FFCMP
L, R, or
B fillet | FFCMP
skin
status
On/Off | sex
M/F ¹ | fish
age | scale
card # | scale # | otolith
tray # | otolith
cell # | Pull
Opercula
Spines
Y/N | Comment | FFCMP LAR
Field ID | FFCMP
MEL ID:
1701015-nn | | Castle Rock (CR) | CR | NPM | 1 | 344 | 365 | 8/29/2016 | E | 1/4/17 | PS | 139 | В | ON | F | | | | | | Υ | | CR-NPM-A | 07 | | Castle Rock (CR) | CR | NPM | 2 | 367 | 454 | 8/29/2016 | E | 1/4/17 | PS | 166 | В | ON | F | | | | | | Υ | | CR-NPM-A | 07 | | Castle Rock (CR) | CR | NPM | 3 | 330 | 286 | 8/29/2016 | E | 1/4/17 | PS | 113 | В | ON | F | | | | | | Υ | | CR-NPM-A | 07 | | Castle Rock (CR) | CR | NPM | 4 | 311 | 258 | 8/29/2016 | E | 1/4/17 | PS | 105 | В | ON | М | | | | | | Υ | | CR-NPM-A | 07 | | Castle Rock (CR) | CR | NPM | 5 | 327 | 292 | 8/29/2016 | E | 1/4/17 | PS | 114 | В | ON | F | | | | | | Y | | CR-NPM-A | 07 | | Olequa (OL) | OL | СТТ | 7 | 350 | 498 | 8/30/2016 | E | 1/10/17 | PS, NM, JN | 103 | L | ON | М | | 4 | | | | N | NO ADIPOSE
FIN PRESENT | OL-CTT-1 | 08 | | Olequa (OL) | OL | СТТ | 13 | 316 | 355 | 8/30/2016 | E | 1/10/17 | PS, NM, JN | 105 | В | ON | F | | 4 | | | | N | NO ADIPOSE
FIN PRESENT | OL-CTT-1 | 08 | | Olequa (OL) | OL | СТТ | 14 | 318 | 362 | 8/30/2016 | E | 1/10/17 | PS, NM, JN | 103 | В | ON | F | | 4 | | | | N | NO ADIPOSE
FIN PRESENT | OL-CTT-1 | 08 | | Olequa (OL) | OL | СТТ | 17 | 300 | 262 | 8/30/2016 | E | 1/10/17 | PS, NM, JN | 100 | | ON | F | | 4 | | | | N | ADIPOSE FIN
PRESENT | OL-CTT-1 | 08 | | Olequa (OL) | OL | СТТ | 18 | 308 | 302 | 8/30/2016 | E | 1/10/17 | PS, NM, JN | 100 | В | ON | F | | 4 | | | | N | ADIPOSE FIN
PRESENT | OL-CTT-1 | 08 | | Olequa (OL) | OL | СТТ | 5 | 340 | 487 | 8/30/2016 | Е | 1/10/17 | PS, JM | 101 | L | ON | М | | 5 | 5 | | | N | NO ADIPOSE
FIN PRESENT | OL-CTT-2 | 09 | | Olequa (OL) | OL | CTT | 6 | 332 | 435 | 8/30/2016 | E | 1/10/17 | PS, JM | 126 | В | ON | F | | 5 | 6 | | | N | NO ADIPOSE
FIN PRESENT | OL-CTT-2 | 09 | | Olequa (OL) | OL | СТТ | 9 | 337 | 410 | 8/30/2016 | E | 1/10/17 | PS, JM | 137 | В | ON | F | | 5 | 9 | | | N | NO ADIPOSE
FIN PRESENT | OL-CTT-2 | 09 | | Olequa (OL) | OL | СТТ | 10 | 326 | 422 | 8/30/2016 | E | 1/10/17 | PS, JM | 100 | L | ON | F | | 5 | 10 | | | N | NO ADIPOSE
FIN PRESENT | OL-CTT-2 | 09 | | Olequa (OL) | OL | СТТ | 16 | 333 | 452 | 8/30/2016 | E | 1/10/17 | PS, JM | 104 | В | ON | М | | 5 | 16 | | | N | NO ADIPOSE
FIN PRESENT | OL-CTT-2 | 09 | | Olequa (OL) | OL | LSS | 6 | 416 | 720 | 8/30/2016 | E | 12/29/16 | KS, NM | whole | whole | ON | | | | | | | Υ | | OL-LSS-2 | 12 | | Olequa (OL) | OL | LSS | 7 | 485 | 1122 | 8/30/2016 | E | 12/29/16 | KS, NM | whole | whole | ON | | | | | | | Υ | | OL-LSS-2 | 12 | | Olequa (OL) | OL | LSS | 14 | 463 | 1021 | 8/30/2016 | E | 12/29/16 | KS, NM | whole | whole | ON | | | | | | | Υ | | OL-LSS-2 | 12 | | Olequa (OL) | OL | LSS | 27 | 486 | 1171 | 8/30/2016 | E | 12/29/16 | KS, NM | whole | whole | ON | | | | | | | Y | | OL-LSS-2 | 12 | | Olequa (OL) | OL | LSS | 40 | 485 | 1057 | 8/30/2016 | E | 12/29/16 | KS, NM | whole | whole | ON | | | | | | | Υ | | OL-LSS-2 | 12 | #### Attachment 4. Site Reconnaissance Checklist #### Fish Sampling Site Recon Checklist (Updated 4/16/17) This file can be found at: Y:\SHARED Files\TSU Fish\Field prep Please also see the "Resources for TSU Fish Collections" file in the same folder #### Site Physical Info Gazetteer Page and Coordinates. Obtain bathymetric and aerial maps of site (e.g. EIM/GIS, WA Lakes book, web sites, USGS quad, NOAA chart. Also see Y:\SHARED Files\Lake Bathymetric Maps). Info on temperature, water levels (high/low flow issues)? **Contacts** (note names and phone/email info) WDFW, USFWS, USFS, NOAA and Tribal Bios. Others as required by Scientific Collection Permits (see Y:\SHARED Files\TSU Fish\Permits... for requirements). Ecology regional staff (Watershed and TMDL Leads, see Y:\SHARED Files\TSU Fish\Field Prep\Resources for TSU Fish Collections.xlsx for useful info/links). Others (e.g. City, County, local clubs, guide services, lake associations, volunteer monitors, etc). Enforcement agencies (Sheriff, WSP, DFW, Tribal, others). Private landowners as needed (e.g. timber companies, power companies, residential). #### Fish Info #### Visit Y:\SHARED Files\TSU Fish\Field Prep\Resources for TSU Fish Collections.xlsx Species present and size info (e.g. DFW bios, DFW WW Program tables, Gazetteer, web sites). Hatchery plant status: species, size, numbers, release dates (DFW database, DFW web site, local bios). Any DFW or other agency surveys being conducted or planned? How can we coordinate? When, where, how to fish/capture - local knowledge, websites (e.g. Bios, locals, Washingtonlakes.com). DFW web site for fishing reports, updates to regs, etc. Check DFW regulations. Review permit guidelines. #### **ESA-Listed species** Review NOAA and USFWS permits regarding BLT & listed species Species present (BLT, salmonids, other)? Timing of runs for each listed species (start, peak, end)? Spawning habitat? Specific areas to avoid? Strategies to avoid harassing listed species? Specific permit guidelines, gear allowances? Water temperatures? #### **Site Environment Info** Boat launch access - public? private? Gated access? DFW boat launch key or other needed? See http://www.rco.wa.gov/maps/index.shtml, also see WDFW access info http://wdfw.wa.gov/lands/water_access/ Primative or maintained boat launch? Bathroom facilities, onsite campground manager/volunteer? Cost to use..? Able to launch boat due to water level/flows (e.g. reservoirs/dams)? Conditions - weather, wind, current, hazards. Backpack shocking access - is terrain/stream hikable? Steep canyon walls? High flows? Safe operations? Shoreside residents, night electrofishing bothersome? Any local persons to contact about our ops? Any concerns about fishery, land use, pollutant sources, etc? #### Historical data (water, sed, tissue) Study, date, publication info. Brief summary of what's been done and findings. Fish info. #### Invasive or Nuisance species presence Check EAP's Invasive Species webpage at http://www.ecy.wa.gov/programs/eap/InvasiveSpecies/AIS-PublicVersion.html. Also review "WDFW Invasive Species Management Protocols" per permit conditions Y:\SHARED Files\TSU Fish\Permits. Ever surveyed? When? Who? Toxic algae present? Plants: Animals: (e.g. NZ mudsnail in Lwr Col Riv, Long Beach peninsula; zebra and quagga mussels, others). List nuisance species present: Develop/Review equipment decontamination SOP for areas of "Extreme Concern". Attachment 5. Net and Accessory Gear Inventory | | | | - | | | | definition 3. Net and Accessory | | | | | | | | | | CIITOI | _ | | - | - | | | | | | | |---|--|---|-----------------|---|--|---|---------------------------------|---|-------------------------------|---------------|--|---|---|--|-------------|--------------------|-----------------------------------|-----|---|--|---|--------------------|-----------------|--------------------------------------|--|---|---| | Net ID | | GN-1 | | | GN-2 | 2 | | (| GN-3 | | | | GN-4 | | | | GN-5 | | | GN-6 | | | GN-7 | | | GN-8 | | | Total length (ft) | | 200 | | | 208 | | | | 250 | | | | 200 | | | | 200 | | | 97.5 | | | 200 | | | 192 | | | Depth (ft) | | 8 | | | 6 | | | | 6 | | | | 8 | | | | 8 | | | 8 | | | 6 | | | 8 | | | Sink or float | | sinking | | | sinkir | g | | si | inking | | | | sinking | | | | sinking | | | sinking | g | | sinking | <u> </u> | | sinking | g | | # panels & length (ft) | | 3 x 67 | | | 5 x 5 |) | 5 x 50 | | | | 3 x 67 | | | | | | 3 x 67 | | 1 x 30.5, 1 x 67 | | | | 3 x 67 | | | | | | Mesh material & color | W | hite tw | ne | О | ff white | twine | Green twine | | | Monofilament | | | | | Green twine | | | G | reen tw | ine | Мо | nofilan | nent | Me | nent | | | | Panel conditon | | holes
<1sf | holes
>1sf | es holes holes | | | | | holes
< 1sf | holes
>1sf | | | holes
< 1s f | holes
>1sf | | | | | | holes
< 1sf | | | holes
< 1s f | holes
>1sf | | holes
< 1s f | | | Panel 1 mesh size (in) | 2 1/2 | 15 | 3 | 2 3/ | 8 16 | 13 | 2 | 3/8 | 18 | 12 | | 2 1/4 | 3 | - | | 2 1/2 | 2 | 1 | 2 1/2 | 1 | - | 2 1/4 | 27 | 8 | 1 3/4 | 6 | 7 | | Panel 2 mesh size (in) | 2 | 7 | 2 | 2 1/ | 8 19 | 6 | 2 | 1/8 | 22 | 8 | | 1 7/8 | 8
 - | | 2 | 7 | - | 2 | _ | - | 1 | 30 | 2 | 1 1/2 | 10 | 5 | | Panel 3 mesh size (in) | 1 1/2 | 3 | - | 1 7/ | 8 25 | 11 | 1 | 7/8 | 24 | 2 | | 1 1/4 | - | - | | 1 1/2 | 12 | 1 | pa | nel miss | sing | 3/4 | 15 | 0 | 1 | 4 | 0 | | Panel 4 mesh size (in) | | | | 1 3/ | 4 25 | 3 | 1 | 3/4 | 8 | 1 | | | | | | | | | | | | | | | | | | | Panel 5 mesh size (in) | | | | 1 1/ | 2 40 | 12 | 1 | 1/2 | 16 | 5 | | | | | | | | | | | | | | | | | | | Bridle | | Yes | | Yes | | | | Yes | | | | Yes | | | | | Yes | | | Yes | | | No | | | Yes | | | When purchased | Au | igust 20 | 004 | | Early 9 | 0's | Early 90's | | | | August 2004 | | | | | Jı | ine 200 |)5 | J | June 20 | 05 | | 1992 | | J | June 20 | 02 | | Cost | | \$200 | | | ? | | | | ? | | | | \$230 | | | \$300 | | | | \$300 | | | ? | | | \$200 | | | Mfg. | Men | nphis N
Twine | et & | | ? | | | | ? | | | Men | nphis N
Twine | | | Research Nets Inc. | | | Rese | arch Ne | ts Inc. | | ? | | Memphis Net &
Twine | | | | General condition notes:
New Good
Fair Poor | MF- re
5/3/20
(looks
Reconr
section
float lin | 11 GOO
new).
nected 2
n of net | OD
2' | mini
orig
secti
pane
reatt
32' so
1 - re
made
in pa
betw | attached
8/5/05.
nel 3; 3'
een pan
le in pan | buoys;
out 10'
een
ut out
om panel
l; repairs
3' hole | FA
rep | aired | OOR. 5
in pand
nade 8/3 | el 1; | 1
3
1
1
1
2
r
f
s
r | eader l
3 - float
ead lin
ines or
t'; repa
missing
from pa
section | (looks ines on t line 3'; lea n panel ired 4' og float linel 2; 2 of prev lead linhape. | panel
6",
der
1 are
of
ne | | | le 13' 6'
line 10'
has 3' l | 6". | length
6", bot
Net sh
repaire
Lead li
at beg
2. Lead
reattac | nortened
ed 7/10/
ine was
inning of
d line
ched. He | ne 13'
e 10' 6".
I and
09.
parted
of panel | hole at
3/4 par | <u>,</u> heavy | net,
es. 4'-5'
f 1 and
been | out 8' s
panel 2
leader
3 rougi
lines o
line 3',
repaire
panel 3
repaire | section
2 - reatta
lines or
hly 2'8'
n panel
lead lin
d 3' hol
3 nr lead
d 4' & 3
line & | ached;
n panel
'; leader
l 1 - float
e 2' 3";
le in
l line; | | Keep or dispose? | | Keep | | Keep as back up net - use in areas w invasive sp & excessive debris. | | | | Keep as back up net -
use in areas w
invasive sp &
excessive debris. | | | | Кеер | | | | Keep | | | Keep - Excellent net
for fishing where
longer net is not
necessary. | | | | Keep | | | Keep | | Attachment 5 (continued). Net and Accessory Gear Inventory | Net ID GN-9 | | | | | | | | CVIII | | | | CN 12 | | | | | | | | | | | | |--|--------------------------------|----------------|---------------|------------------------|-----------------|---------|----------|------------------------|---------|--|---|--|------------------------------------|--|--|--|----------|--|---|--|--|--|--| | Net ID | | GN-9 | | | GN-10 |) | | GN-11 | | \vdash | | GN-12 | | | | | \dashv | | - | | | | | | Total length (ft) | | 200 | | | 200 | | | 200 | | | | 200 | | | | | | | | | | | | | Depth (ft) | | 8 | | | 8 | | | 8 | | | | 8 | | | | | | | | | | | | | Sink or float | | sinking | | | sinking | 5 | | sinking | | | sinking | | | | | | | | | | | | | | # panels & length (ft) | | 3 x 67 | | | 3 x 67 | | 3 x 67 | | | 3 x 67 | | | | | | | | | | | | | | | Mesh material & color | Gr | een twi | | Gr | reen twi | | G | reen twi | | | Gr | een twi | | | | | | | | | | | | | Panel conditon | | holes
< 1sf | holes
>1sf | | holes
< 1s f | | | holes
< 1s f | | | | holes
< 1s f | | | | | | | | | | | | | Panel 1 mesh size (in) | 2 1/2 | - | - | 2 1/2 | - | - | 2 1/2 | - | - | 3 | 3 | - | - | | | | | | | | | | | | Panel 2 mesh size (in) | 2 | - | - | 2 | - | - | 2 | - | - | | 2 1/2 | - | - | | | | | | | | | | | | Panel 3 mesh size (in) | 1 1/2 | - | - | 1 1/2 | - | - | 1 1/2 | - | - | | 2 | - | - | | | | | | | | | | | | Panel 4 mesh size (in) | Panel 5 mesh size (in) | Bridle | | Yes | | Yes | | | | Yes | | | Yes | | | | | | | | | | | | | | When purchased | N | 1ay 201 | 0 | N | /Iay 201 | 10 | May 2010 | | | | 0 | | | | | | | | | | | | | | Cost | | \$306 | | | \$306 | | | \$306 | | \$300 | | | | | | | | | | | | | | | Mfg. | Resea | ırch Net | ts Inc. | Resea | irch Ne | ts Inc. | Rese | arch Net | ts Inc. | | Resea | rch Net | s Inc. | | | | | | | | | | | | General condition notes :
New Good
Fair Poor | Great (
leader l
attache | lines. B | | Great Cleader lattache | lines. E | | | Conditi ones. E | | le
ar
L
fo
r
4
s
fo | eader l
ttache
arge l
ootrop
epaire
\8\201 | Good. Nines. Bid. 5/18 hole by the in panel. MF 15 Repair holes the on particular to the control of | ridles
3/2011
nel 3
nired | | | | | | | | | | | | Keep or dispose? Keep | | | | | | Кеер | | | | Keep | | | | | | | | | | | | | | Attachment 6. Target Fish Species Target fish species for Freshwater Fish Contaminant Monitoring Program: sorted by order of preference using feeding behavior, comparative value to historical data, likelihood of encounter, angler use (rev 2008). Adapted from Northwest Science (Zaroban et al. 1999). | Common name | Scientific name | Habitat | Ecology
Species
Code | Feeding | Water
temp | Toler ance | order
of pref | Family name | Possible
Hatchery or
Transplant | feed
sort | pref order | pref order
within
family | |------------------------------|--------------------------------------|------------|----------------------------|------------------|---------------|------------|------------------|---------------|---------------------------------------|--------------|------------|--------------------------------| | Largemouth bass | Micropterus salmoides | water col. | LMB | piscivore | warm | T | 1 | Centrarchidae | Y | 1 | 2 | 1 | | Smallmouth bass | Micropterus dolomieui | water col. | SMB | piscivore | cool | I | 2 | Centrarchidae | Y | 1 | 2 | 2 | | Walleye | Sander vitreus | water col. | WAL | piscivore | cool | I | 3 | Percidae | Y | 1 | 3 | 1 | | Rainbow trout ³ | Oncorhynchus mykiss | hider | RBT | invert/piscivore | cold | S | 4 | Salmonidae | Y | 2 | 1 | 1 | | Brown trout | Salmo trutta | hider | BNT | invert/piscivore | cold | I | 5 | Salmonidae | Y | 2 | 1 | 2 | | Cutthroat trout (Coastal) 1 | Oncorhynchus clarki clarki | water col. | CTTC | invert/piscivore | cold | S | 6 | Salmonidae | Y | 2 | 1 | 3 | | Cutthroat Trout (Western) 1 | Oncorhynchus clarki lewisi | water col. | CTTW | invert/piscivore | cold | S | 7 | Salmonidae | Y | 2 | 1 | 3 | | Cutthroat Trout (Lahontan) 1 | Oncorhynchus clarki henshawi | water col. | CTTL | invert/piscivore | cold | S | 8 | Salmonidae | Y | 2 | 1 | 3 | | Kokanee salmon | Oncorhynchus nerka | water col. | KOK | invertivore | cold | S | 9 | Salmonidae | Y | 3 | 1 | 4 | | Yellow perch | Perca flavescens | water col. | YP | invert/piscivore | cool | I | 10 | Percidae | | 2 | 3 | 2 | | Channel catfish | Ictalurus punctatus | benthic | CC | invert/piscivore | warm | T | 11 | Ictaluridae | Y | 2 | 5 | 1 | | Brook trout | Salvelinus fontinalis | hider | BKT | invert/piscivore | cold | I | 12 | Salmonidae | Y | 2 | 1 | 6 | | Lake trout | Salvelinus namaycush | benthic | LT | piscivore | cold | S | 13 | Salmonidae | | 1 | 1 | 5 | | Tiger Trout | Salmo trutta X Salvelinus fontinalis | hider? | TT | invert/piscivore | cold | I | 14 | Salmonidae | Y | 2 | 1 | 3 | | White sturgeon | Acipenser transmontanus | benthic | WST | invert/piscivore | cold | I | 15 |
Acipenseridae | | 2 | 6 | 1 | | Green sturgeon | Acipenser medirostris | benthic | GST | piscivore | cold | S | 16 | Acipenseridae | | 1 | 6 | 2 | | Burbot | Lota lota | benthic | BUR | piscivore | cold | I | 17 | Gadidae | | 1 | 8 | 1 | | Mountain whitefish | Prosopium williamsoni | benthic | MWF | invertivore | cold | I | 18 | Salmonidae | | 3 | 1 | 7 | | Lake whitefish | Coregonus clupeaformis | water col. | LWF | invertivore | cold | I | 19 | Salmonidae | | 3 | 1 | 8 | | Northern Pike | Esox lucius | water col. | NOP | piscivore | cold | | | Esocidae | | | | | | Northern pikeminnow | Ptychocheilus oregonensis | water col. | NPM | invert/piscivore | cool | T | 20 | Cyprinidae | | 2 | 4 | 2 | | Peamouth | Mylocheilus caurinus | water col. | PEA | invertivore | cool | I | 21 | Cyprinidae | | 3 | 4 | 3 | | Pumpkinseed | Lepomis gibbosus | water col. | PMP | invert/piscivore | cool | T | 22 | Centrarchidae | | 2 | 2 | 7 | | Black crappie | Pomoxis nigromaculatus | water col. | BC | invert/piscivore | warm | T | 23 | Centrarchidae | Y | 2 | 2 | 3 | | White crappie | Pomoxis annularis | water col. | WC | invert/piscivore | warm | T | 24 | Centrarchidae | Y | 2 | 2 | 4 | | Rock bass | Ambloplites rupestris | water col. | RKB | invert/piscivore | warm | I | 25 | Centrarchidae | | 2 | 2 | 5 | Attachment 6 (continued). Target Fish Species | Common name | Scientific name | Habitat | Ecology
Species
Code | Feeding | Water
temp | Toler ance | order
of pref | Family name | Possible
Hatchery or
Transplant | feed
sort | pref order | pref order
within
family | |---|---|------------|----------------------------|------------------|---------------|------------|------------------|----------------|---------------------------------------|--------------|------------|--------------------------------| | Warmouth | Lepomis gulosus | water col. | WM | invert/piscivore | warm | T | 26 | Centrarchidae | | 2 | 2 | 6 | | Green sunfish | Lepomis cyanellus | water col. | GS | invert/piscivore | warm | T | 27 | Centrarchidae | | 2 | 2 | 8 | | Bluegill | Lepomis macrochirus | water col. | BG | invert/piscivore | warm | T | 28 | Centrarchidae | Y | 2 | 2 | 9 | | Common carp | Cyprinus carpio | benthic | CCP | omnivore | warm | T | 29 | Cyprinidae | | 4 | 4 | 1 | | Brown bullhead | Ameiurus nebulosus | hider | BBH | invert/piscivore | warm | T | 30 | Ictaluridae | | 2 | 5 | 2 | | Yellow bullhead | Ameiurus natalis | hider | YBH | invert/piscivore | warm | T | 31 | Ictaluridae | | 2 | 5 | 3 | | Longnose sucker 2 | Catostomus catostomus | benthic | LNS | invertivore | cold | I | 32 | Catostomidae | | 3 | 7 | 3 | | Salish Sucker ² | Catostomus catostomus | benthic | SS | omnivore | cool | S | 33 | Catostomidae | | 4 | 7 | 5 | | Largescale sucker | Catostomus macrocheilus | benthic | LSS | omnivore | cool | T | 34 | Catostomidae | | 4 | 7 | 1 | | Bridgelip sucker | Catostomus columbianus | benthic | BLS | herbivore | cool | T | 35 | Catostomidae | | 5 | 7 | 2 | | Mountain sucker | Catostomus platyrhynchus | benthic | MS | herbivore | cool | I | 36 | Catostomidae | | 5 | 7 | 4 | | Chiselmouth | Arocheilus alutaceus | benthic | CLM | herbivore | cool | I | 37 | Cyprinidae | | 5 | 4 | 4 | | Sculpins | Cottus sp. | benthic | COT | invertivore | cool | T | 38 | Cottidae | | 3 | 10 | 1 | | Starry flounder | Platicthys stellatus | benthic | STF | invertivore | cold | S | 39 | Pleuronectidae | | 3 | 9 | 1 | | Grass carp | Ctenopharyngodon idella | benthic | GCP | herbivore | warm | T | do n't take | Ictaluridae | | - | - | - | | 1 - Cutthroat trout: if uncertain of subspecies, just call it CTT (<i>Oncorhynchus clarki</i>). Subspecies usually haven't been distinguised in past work. EIM doesn't distinguish fish subspecies yet. (2008) | | | | | | | | | | | | | | 2 - Same species, Salish Sucker appears to be dwarf form of Longnose. Salish is found west of Cascade crest. The Longnose is found east of the Cascade crest. EIM doesn't distinguish different forms. | | | | | | | | | | | | | | 3 - some RBT hybridize with CT | 3 - some RBT hybridize with CTT so that fish have some characteristics of both species. Please note in field book if hybrids suspected. | | | | | | | | | | | | | Tolerance field describes overall p | Tolerance field describes overall pollution tolerance: S = sensitive, I = intolerant, T = tolerant | | | | | | | | | | | | | Use order of preference as a guide. Higher trophic level species preferred over lower level. Consider availability of fish, size, historical data available, mix of families/trophic levels per site, angler use. | | | | | | | | | | | | |